Alaska Marine Trades and Services ## Business Retention and Expansion Survey Results Conducted by: Alaska Department of Commerce, Community, and Economic Development Date: April 2013 #### Contents | Survey Background and Information | 3 | |--|----| | Businesses Categories and Activities | 5 | | Business Categories | 5 | | Business Longevity | 7 | | Location of Primary and Secondary Ports or Harbors | 8 | | Marine Trades Survey Results | 9 | | Workforce Profile | 10 | | Customer Base | 11 | | Growth Expectation | 12 | | Constraints on Growth | 12 | | Ports and Harbors | 15 | | Workforce Profile | 16 | | Customer Base | 16 | | Growth Expectations | 16 | | Constraints on Growth | 17 | | Marine Goods Suppliers and Related Businesses | 19 | | Workforce Profile | 20 | | Customer Base | 21 | | Growth Expectations | 22 | | Constraints to Growth | 23 | | Appendix I – Alaska Marine Trades Business Survey | 25 | | Appendix II – Verbatim Survey Responses on the Three Greatest Challenges to Your Business | 34 | | Appendix III - Verbatim Survey Responses on the Three Greatest Challenges to Your Industry | 38 | | Appendix IV – Category Comparison | 42 | #### Survey Background and Information An aerial view of Cordova, Alaska. Courtesy of the Alaska Department of Commerce, Community & Economic Development's Division of Community & Regional Affairs (DCRA). The marine trades and services sector is broadly defined as those businesses that work with and in support of maritime trade and transportation. Recently a confluence of events prompted the Division of Economic Development (DED) to examine the scope and status of the marine trades and service sector. - The Alaska Ship and Drydock in Ketchikan continues expansion of operations and capabilities, and calls for a state-led workforce development program to develop skilled professionals for the marine trades sector. - The Coast Guard Authorization Act of 2010 includes provisions for the replacement of large fishing vessels eligible to participate in the Bering Sea Pollock fishery. Previously, federal law placed a moratorium on replacing the vessels. - Recent economic development initiatives call for supporting buyer and supplier networks as an important means to bolster economy activity. - The State and communities are making investments in port, harbor, and ship lift facilities to enable them to service larger vessels and adapt other services to serve changing industry needs. - Coastal Villages Region Fund, a Western Alaska Community Development Quota group, announced its intention to homeport its large at-sea fish processing vessels in Seward. - Ports and harbors across Alaska are increasing marketing efforts to customers in the Lower 48. - Interest in the Arctic as for major shipping corridor with offshore drilling capacity continues to increase. Review of these events suggests that maritime trade and transportation and the marine trades and services sector offer potential economic growth in Alaska. In order to take advantage of new opportunities, Alaska's marine trades and service businesses must prepare to compete with ports and harbors from other jurisdictions. An economic development business retention and expansion (BRE) program asserts working with existing businesses is a cost effective and efficient method to foster economic growth. One of the first steps in working with and supporting a sector is to understand the threats and constraints in the business environment. A step to help shape this understanding is performing a BRE survey. The DED developed a BRE survey in March 2012, with the help of several members of the Alaska Association of Harbormasters and Port Administrators (AAHPA), and members of the marine trades industry. The twenty- question survey was open to respondents from April through September 2012, and administered through the online survey platform Survey Monkey (www.surveymonkey.com). A copy of the questionnaire is provided in Appendix I. Statewide notices were sent through key contacts including harbormasters, port directors, chambers of commerce, associations, regional development associations, and other groups. The total number of target businesses is likely higher than 15,000. Aside from mailing addresses obtained through business licensing information, there is not another direct method including phone or electronic mail, to reach the targets. Aside from the expense, direct mailing surveys historically have a low success rate. One hundred twenty-seven surveys were completed. While the number of responses from each community is too low to draw absolute conclusions about local business environments, the information provides good input to build on local understanding and serves an indicator of business opinions. #### Businesses Categories and Activities One hundred twenty-seven respondents classified their business through a list of activities, and identified 2.65 distinct business activities per business, on average. #### **Business Categories** The business activities were grouped into five basic categories: marine trades, marine goods suppliers, marine-related businesses and services, marine-related technical services, and government, non-profit, education and research. Table 1 provides the number of respondents assigned to each business category. Survey results indicated businesses often work across several categories. For instance, a marine trades business may also sell goods or provide a separate related service. If any conclusions may be drawn from this review, it is that these businesses tend to conduct a wide array of activities and are generally diversified. Detailed analysis of each respondent determined which broad category was a "best fit" for the business. Based on this analysis, the number of businesses fell into the five categories as: **Table 1. Business Category Count** | Business Category | Number | |---|--------| | Marine-Related Businesses and Services | 53 | | Marine Trades | 30 | | Government, Non-Profit, Education, and Research | 20 | | Marine-Related Technical Service | 16 | | Marine Goods Supplier | 8 | This report focuses on marine trades, goods suppliers, harbormasters, and marine-related businesses and services. Sportfish lodges at Elfin Cove. Courtesy of DCRA. Table 2. Number and Type of Business Activities by Business Category | Marine Trades Businesse | S | | | |------------------------------------|-----------|-----------------------------------|-----------| | | # of | | # of | | Business Activities | Responses | Business Activities | Responses | | Boat building / repair | 17 | Boat cleaning/detailing | 3 | | Carpentry | 4 | Boat lettering & graphics | 1 | | Electrical repair | 9 | Carpeting / interior / upholstery | 4 | | Engine repair | 15 | Cleaning (tank, boilers, bilges) | 5 | | Fiberglass repair | 7 | Dock and marine construction | 3 | | Manufacture sewn products for | 1 | Metal/machine shops - metalwork, | 13 | | fisheries and marine application | | fabrication, welding | | | Hydraulics | 5 | Shipbuilding / repair | 6 | | Fishing gear (includes net makers) | 4 | Wood repair | 6 | | Marine Goods Suppliers | | | | |-------------------------------------|-----------|---------------------|-----------| | | # of | | # of | | Business Activities | Responses | Business Activities | Responses | | Boat building supplies / chandlers | 6 | Fishing bait | 3 | | Engine sales | 7 | Fuel | 8 | | Propellers | 5 | General hardware | 4 | | Marine electronics & communications | 11 | Ice | 5 | | Safety equipment / supplies | 4 | | | | Marine-Related Business | ses and Serv | ices | | |-----------------------------------|--------------|-----------------------------|-----------| | | # of | | # of | | Business Activities | Responses | Business Activities | Responses | | Commercial fishing | 17 | Fish buyers & processors | 10 | | Boats for hire IFQ/charter/tender | 18 | Tug & barge | 11 | | Salvage | 5 | Boat/gear hauling & storage | 12 | | Shipping | 10 | Portagent | 5 | | Laundry / bathrooms | 2 | Tour guide | 6 | | Aquaculture / mariculture | 3 | Passenger transportation | 4 | | Longshore worker / stevedore | 2 | Cold storage | 2 | | Marine-Related Technica | l Services | | | |-------------------------------|------------|-------------------------------------|-----------| | | # of | | # of | | Business Activities | Responses | Business Activities | Responses | | Brokers (permits/boats/IFQ) | 1 | Engineering firms | 4 | | Marine surveyor | 4 | Financial institutions | 6 | | Marine architecture | 3 | Environmental and safety consulting | 3 | | Business and legal consulting | 3 | Mining and minerals related | | | · · | | companies | 2 | | Government, Non-Profit, E | ducation, R | Research | | |-----------------------------------|-------------|-------------------------------------|-----------| | | # of | | # of | | Business Activities | Responses | Business Activities | Responses | | USCG licensed officers (deck) | 5 | Education and training | 6 | | USCG licensed officers (engineer) | 1 | Marine organizations / associations | 4 | | USCG licensed seaman (ordinary or | 1 | Non-profit | 12 | | able bodied) | | | | | USCG licensed engineer rating | 1 | Harbormaster | 10 | | Governmentagency | 7 | Research | 1 | | Other federal offices | 2 | | | #### **Business Longevity** Respondents were asked to select a range of years they have been in business. The majority of respondents operated for more than eleven years (77 percent). An estimated average age for all businesses was 16.3 years.¹ Figure 1. Age of Businesses in Survey ### **Business Duration of Respondents** ¹ This analysis assigned a mean "years worked" for each range given. The mean years worked for each range was "More than 20 = 21 years", "Between 11 and 20 years" = 15.5 years, "Between 6 and 10 years" = 7.5
years, "Between 3 and 5 year" = 4 years, and "Between 1 and 2 years = 1.5 years. The mean years worked were multiplied by the number of responses for each range, summed and then divided by the total number of responses. #### Location of Primary and Secondary Ports or Harbors Based on their level of business activity, businesses identified their primary and secondary ports or harbors. A primary port or harbor was defined as an area of "most activity, headquarters, or other." Table 3 provides the respondents primary and secondary ports. Some respondents gave regional descriptors (e.g. "Western Alaska"), while others noted statewide activity. In several instances where the respondent indicated statewide activity, a review of the company led to changing the primary port to "Statewide." These companies were often service companies like marine surveyors, educators, and consultants, where the primary port was their office headquarters and not their area of activity. Table 3. Primary or Secondary Ports or Harbors | Port or Harbor | Primary | Secondary | |----------------------------|---------|-----------| | Adak | 0 | 1 | | Alitak | 0 | 1 | | Anchorage Port | 3 | 7 | | Angoon | 1 | 1 | | Baranof | 0 | 1 | | Bethel | 2 | 0 | | Bristol Bay Borough/Naknek | 3 | 2 | | Cordova | 13 | 1 | | Craig | 4 | 1 | | Dillingham | 1 | 1 | | Edna Bay | 0 | 1 | | Elfin Cove | 3 | 1 | | Excursion Inlet | 0 | 1 | | False Pass | 1 | 0 | | Haines | 4 | 6 | | Hollis | 1 | 1 | | Homer | 8 | 6 | | Hoonah | 1 | 3 | | Hydaburg | 0 | 1 | | Juneau | 8 | 5 | | Kake | 1 | 3 | | Kasilof | 0 | 1 | | Kenai | 0 | 3 | | Ketchikan | 6 | 11 | | King Cove | 0 | 1 | | Klawock | 0 | 1 | | Kodiak | 4 | 5 | | Port or Harbor | Primary | Secondary | |---------------------------------|---------|-----------| | Kotzebue | 1 | 3 | | Larsen Bay | 0 | 2 | | Naukati | 0 | 2 | | Nikiski | 0 | 1 | | Nome | 11 | 1 | | Northern Prince of Wales Island | 0 | 1 | | Old Harbor | 1 | 1 | | Ouzinkie | 0 | 1 | | Pelican | 1 | 1 | | Petersburg | 14 | 2 | | Port Lions | 0 | 1 | | Port MacKenzie | 1 | 0 | | Sand Point | 0 | 1 | | Seward | 7 | 6 | | Sitka | 10 | 6 | | Skagway | 6 | 3 | | Southeast region | 0 | 2 | | Statewide | 6 | 2 | | Tenakee | 0 | 1 | | Thorne Bay | 0 | 2 | | Unalaska/Dutch Harbor | 2 | 3 | | Valdez | 0 | 2 | | Western Alaska Region | 0 | 1 | | Whittier | 4 | 4 | | Wrangell | 1 | 6 | | Yakutat | 0 | 1 | | Yukon-Kuskokwim Delta | 0 | 1 | #### Marine Trades Survey Results The thirty businesses placed in the marine trades business category came from 14 primary locations (Table 4 at right). These marine trades businesses engaged in a number of activities. The most prevalent is machine shops followed by engine repair and boat building, as summarized in Table 5 on page 10. Marine trades businesses also functioned in some of the related business categories, including selling marine-related goods. The average number of business activities reported by marine trades businesses was 4.4 per respondent. This is almost twice as many business activities as average number of business activities for all survey respondents (2.65). This indicates marine trades businesses are well diversified in the number of business activities they provide clients. **Table 4. Marine Trades Business Locations** | Primary Location Nun | nber | |-----------------------|------| | Anchorage Port | 1 | | Cordova | 1 | | Craig | 1 | | Elfin Cove | 1 | | Haines | 2 | | Homer | 3 | | Ketchikan | 1 | | Kodiak | 3 | | Nome | 2 | | Petersburg | 6 | | Seward | 3 | | Sitka | 4 | | Skagway | 1 | | Unalaska/Dutch Harbor | 1 | | Total | 30 | Boat cleaning at the Kodiak Shipyard. Photo courtesy of the City of Kodiak, Port and Harbor website. Table 5. Marine Trades Business Activities | Marine Trades Business Activities | | |---|-----| | Business Activity | No. | | Boat building / repair | 11 | | Boat cleaning /detailing | 1 | | Boat lettering & graphics | 1 | | Carpentry | 4 | | Carpeting / interior / upholstery | 4 | | Cleaning (tank, boilers, bilges) | 4 | | Dock and marine construction | 3 | | Electrical repair | 9 | | Engine repair | 11 | | Fiberglass repair | 6 | | Fishing gear (includes net makers) | 4 | | Hydraulics | 5 | | Manufacture sewn products for fisheries | 1 | | and marine application | | | Metal / machine shops - metalwork, | 13 | | fabrication, welding | | | Shipbuilding / repair | 6 | | Wood repair | 5 | | Other Business Activity Categorie | s | |------------------------------------|--------| | Business Activity | No. | | Boat building supplies / chandlers | 5 | | Engine sales | 6 | | Marine electronics & communication | 6 | | Propellers | 5 | | Safety equipment / supplies | 3 | | General hardware | 3
2 | | USCG licensed officers (engineer) | 1 | | USCG licensed engineer rating | 1 | | Engineering | 1 | | Marine architecture | 1 | | Commercial fishing | 1 | | Boat/gear hauling & storage | 2 | | Salvage | 3 | | Tug & barge | 3 | | Laundry / bathrooms | 1 | | Tour guide | 1 | | Cold storage | 1 | #### Workforce Profile Table 6 summarizes the employment profile of businesses in the marine trades category. The average number of full-time and part-time employees was 8.1 and 2.3, respectively. Businesses projected almost 60 percent of Table 6. Marine Trades Employee Profiles and Quality of Labor Pool | Full Time | Part Time | | |-------------|---------------------------------------|--| | 0 | 16 | 3 | | 14 | 10 | Average Number of Full Time Employees = 8.1 | | 7 | 2 | Average Number of Part Time Employees = 2.3 | | 3 | 1 | Skilled, 59% | | 6 | 1 | | | | 0 15 41 1 | | | Percent | Quality of Local
Labor Pool* | Professional / | | Percent 20% | • | Professional / | | | Labor Pool* | Management,
20% | | 20% | Labor Pool*
Fair to Good | Management, 20% Clerical 10% Semi-skilled, | | 20%
59% | Labor Pool* Fair to Good Poor to Fair | Management, 20% | | | 0
14
7
3 | 0 16
14 10
7 2
3 1
6 1 | their workforce was skilled labor with another 15 percent listed as semi-skilled. Twenty percent of the workforce was devoted to professional and management employees. #### **Customer Base** Marine trades businesses provided information on the type of customer they typically work with and where customers are from. The greatest number of customers of marine trades businesses are commercial fishermen. Resident recreational users and government rank second and third, respectively. Table 6 provides the customers and estimated percentage of businesses. Table 6. Marine Trades Customer Base by Activity | Customer Base | Percent | | |-------------------------------------|---------|-------------------------------------| | Commercial fishermen | 53% | Commercial fishermen | | Resident recreation | 12% | Resident recreation | | Government sector | 10% | Government sector | | Other non-marine related businesses | 8% | Other non-marine related businesses | | Charter / tour operators | 6% | Charter / tour operators | | Non-resident recreation | 4% | Non-resident recreation | | Other marine related businesses | 2% | Other marine related businesses | | Oil & gas operations | 2% | Oil & gas operations | | Cruise lines | 2% | Cruise lines | | Seafood processing | 1% | Seafood processing | | Barge lines | 1% | Barge lines | | Timber operations | 1% | Timber operations | | Mining operations | 0% | Mining operations | Most of the customer base was local clientele at 60 percent. An additional 16 percent more of the customer base was derived regionally. Alaska residents totaled 88 percent of the customer base with 12 percent coming from out of state (See Table 7). When asked if they had difficulty finding local clientele, 22 of 30 marine trades businesses said they had little to no difficulty. Only one respondent indicated it was a significant problem. These are important findings when viewed against other sector statistics. The Alaska Commercial Fisheries Entry Commission lists the 2011 statewide gross fishing earnings for Alaska permit holders at 42 percent of the total fisheries value, and only 20 percent of the total volume harvested.² We learned through the survey that Alaska commercial fishermen make up a majority of the marine trades customer base. This suggests a significant amount of the existing shipyard work and maintenance Table 7. Marine Trades Geographic Location of Customers ² The Alaska Commercial Fisheries Entry Commission provides annual earning and volume figures by state, town, and census area for all of the Alaska permitted fisheries. The 2011 total harvest volume was 4.852 billion pounds and ex-vessel value was \$1.758 billion. Alaskans were reported to harvest and earn 1.011 billion pounds and \$742 million, respectively. on commercial fishing vessels is not performed in Alaska. Many Alaska ports have expanded their capacity to accommodate and service large vessels in an effort to capture more of this activity. Commercial fishing aside, there remains other significant business activity that could be a source of business growth. Vessels in the visitor industry, transportation, oil and gas, and other sectors remain to be tapped. Alaska's ability to capture more of the economic activity in these sectors would prove valuable for our marine trades industry. An aerial photo of the Alaska Ship and Drydock in Ketchikan with proposed expansion sketches. Photo from Vigor Industrial website. #### **Growth Expectation** The marine trade respondents expressed strong interest in growth, with 87 percent either somewhat or very interested. Of these businesses, those that are very interested in growth indicate a lack of customers is more of a problem than those businesses less interested in growth. Those very interested in growth were also the most interested in identifying local customers. The survey sought to learn about growth expectations related to overall business size, plant size, and employment numbers. The
businesses interested in growth expected their overall business size to grow at moderate to significant levels over the next 10 years. Those businesses very interested in growth held expectations that plant size and employment levels would both find moderate to significant growth. Table 9 provides a weighted average of the overall expectations for growth of the marine trades category. Table 9: Marine Trades Expectations for Future Growth | Expected Growth in: | Response Ran | ge | A | verage surve | y responses | |--|---------------------------------------|----------------------------|-----|----------------|--------------| | Current Year | Moderate to no | growth | | | 0.8 | | 5 Year | Moderate to sig | nificant grow | th | | 1.1 | | 10 Year | Moderate to sig | nificant grow | th | | 1.0 | | Plant / Facility Size | Moderate to no | growth | | | 0.9 | | Employment Quantity | Moderate to no | growth | | | 0.9 | | * Survey respondents indicated their expectation of growth for their business on a impression scale from "significant decline" to "significant growth". Responses were weighted ranging from (-2) for "significant decline" to (2) for "significant growth". | | | | | | | · · | • | • | • | ere weignted i | ranging from | | · · | ne" to (2) for "signii
Significant | ficant growth'
Moderate | • | Moderate | Significant | | · · | ne" to (2) for "signi | ficant growth' | " · | · · | | #### Constraints on Growth There are a number of factors that can improve or inhibit a business's ability to grow. The respondents were asked questions related to business environment conditions. Table 10, on the following page, provides an overview of all of the responses. Knowledge of this treatment may have changed the response. Concerns about workforce easily topped the list as the major constraint for marine trades businesses. Businesses were polled about a range of workforce challenges and determined the quality of the workforce was the most pressing concern with 23 of 30 responses listing it as a moderate or significant challenge to business activity. In the question of recruitment challenges, inadequate skills again ranked as a top concern. Among the biggest challenges to business viability was available land to expand, government regulations, and transportation costs. Regarding the costs and availability of utilities, communication and transportation, only transportation costs appeared a huge barrier. Availability of these essential business elements were not viewed as an impediment to growth. Table 10. Marine Trades Challenges and Threats to Business Activity | Challenges to Business | (No of Re | spondents) | | | |------------------------|-------------|------------|--------------|-------| | | Significant | Moderate | Little or No | Don't | | Topic | Challenge | Challenge | Challenge | Know | | Workforce Quality | 12 | 11 | 5 | 2 | | Workforce Availability | 12 | 10 | 7 | 1 | | Government Regulation | 10 | 10 | 8 | 1 | | Financial Resources | 6 | 15 | 7 | 1 | | Taxation | 7 | 10 | 11 | 1 | | Fisheries Management | 2 | 10 | 11 | 4 | | Workforce Recruitment Challenges | | | | | | |----------------------------------|------------------------|---------------------|-------------------------|---------------|--| | Topic | Significant
Problem | Moderate
Problem | Little or No
Problem | Don't
Know | | | Skills Not Adequate | 16 | 7 | 4 | 2 | | | Affordable Housing | 15 | 7 | 6 | 2 | | | Labor Supply Shortage | 11 | 12 | 4 | 3 | | | Available Housing | 13 | 6 | 9 | 2 | | | Distance to Job Site | 4 | 6 | 16 | 2 | | | Severely | Somewhat | Little or No | Don't | |-----------|--|--|---| | Threatens | Threatens | Threat | Know | | 10 | 12 | 8 | 0 | | 6 | 15 | 8 | 1 | | 8 | 11 | 10 | 1 | | 5 | 16 | 8 | 1 | | 6 | 13 | 9 | 2 | | 6 | 10 | 12 | 2 | | 8 | 6 | 16 | 0 | | 3 | 15 | 11 | 1 | | 5 | 9 | 14 | 2 | | 5 | 8 | 17 | 0 | | 0 | 16 | 11 | 2 | | 6 | 5 | 18 | 1 | | 2 | 12 | 14 | 2 | | 4 | 6 | 20 | 0 | | 2 | 10 | 18 | 0 | | 0 | 13 | 16 | 0 | | 1 | 11 | 17 | 1 | | 3 | 7 | 19 | 0 | | 2 | 7 | 18 | 3 | | 1 | 8 | 20 | 1 | | 0 | 7 | 17 | 4 | | | Threatens 10 6 8 5 6 6 8 3 5 0 6 2 4 2 0 1 3 2 1 | Threatens 10 12 6 15 8 11 5 16 6 13 6 10 8 6 10 8 6 10 8 6 3 15 5 9 5 8 0 16 6 5 2 12 4 6 2 10 0 13 1 11 3 7 2 7 1 8 0 7 | 10 12 8 6 15 8 8 11 10 5 16 8 6 13 9 6 10 12 8 6 16 3 15 11 5 9 14 5 8 17 0 16 11 6 5 18 2 12 14 4 6 20 2 10 18 0 13 16 1 11 17 3 7 19 2 7 18 1 8 20 0 7 17 | Each section is sorted by greatest to least constraint. False Pass dock. Photo courtesy of DCRA. #### Ports and Harbors The survey received ten responses from harbormasters and port directors from around the state representing just under a third of the harbors and ports listed as members of AAHPA. Table 11. Depending on the location, harbors provided several services, as summarized in Table 12. Boat and gear storage was a common service, along with boat repair and shipping/tug and barge. Other activities included fuel, ice, laundry/restroom services, and financial services. Table 11. Primary Ports of Operation | Primary Location | # | |------------------|---| | Bethel | 1 | | Haines | 1 | | Homer | 1 | | Hoonah | 1 | | Juneau | 1 | | Ketchikan | 1 | | Kodiak | 1 | | Nome | 1 | | Petersburg | 1 | | Skagway | 1 | Table 12. Harbor and Port Activities | Business Activities | # | |-------------------------------|---| | Boat/gear hauling and storage | 4 | | Boat building / repair | 3 | | Shipping | 2 | | Fuel | 1 | | Ice | 1 | | Fish buyer | 1 | | Tug & barge | 1 | | Portagent | 1 | | Laundry /bathrooms | 1 | | Financial | 1 | #### **Workforce Profile** Harbors employed on average just over seven fulltime workers and were in the practice of hiring even more part-time employees, almost eight on average. No responding harbors indicated more than 20 full time employees. Table 13. #### **Customer Base** Harbormasters and port directors reported a different clientele than the marine trades sector. While commercial fishermen are the harbor's Table 13. Harbor and Ports Employee Profile | Number of Employees | Full Time | Part Time | |---------------------|-----------|-----------| | None | 0 | 0 | | Less than 3 | 3 | 3 | | Between 4 and 10 | 3 | 3 | | Between 11 and 20 | 2 | 1 | | More than 20 | 0 | 1 | | | | | Weighted Average Number of Full Time Employees = 7.25 Weighted Average Number of Part Time Employees = 7.94 most prevalent customer at 38 percent of the total business, barge lines and cruise lines make up a substantial portion of their business. Table 14. Table 14. Harbor and Port Customer Base by Activity The customer base information from the harbormasters and port directors provides a good profile on the nature of harbor activity in the state and shows what business opportunities exist for the marine trades sector if it diversified beyond commercial fishing customers. A good example is the barge line and cruise lines business. The ports and harbors customer base information demonstrates these businesses are a large part of the activity, although they are not a substantial customer for marine trades businesses. #### **Growth Expectations** Ports and harbors are expecting growth in the future, as depicted in Table 15. Over the next five to ten years, harbormasters are expecting moderate to significant growth in business size, including the size of the harbors and ports. These respondents are also projecting greater numbers of employees needed to operate the facility. #### Constraints on Growth As harbormasters anticipate future growth, it is important to understand possible constraints. Harbormasters and port directors reported their biggest concerns were a lack of capital, government regulations, and workforce related issues. Available land and the high cost of transportation were also noted as constraints on growth. Harbormasters indicated financial resources were a challenge to business activity and access to capital was a threat to business viability. This makes sense as governments constantly stretch budgets to meet current Table 15. Harbormaster's Expectations on Growth | Harbormaster's Expectation for Future Growth | | | | | | |--|---------------|--------------------------------|------------|---------------|-------------| | Tais amade a | zapootat | | 210 010 | | | | Expected Growth in: | Response Ra | inge | A | Average surve | y responses | | Current Year | No growth to | moderate | | | 0.50 | | 5 Year | Moderate gro | wth | | | 1.00 | | 10 Year | Moderate to s | significant gro | wth | | 1.40 | | Plant / Facility Size | Moderate to s | Moderate to significant growth | | | | | Employment Quantity | Moderate to r | no growth | | | 0.90 | | * Survey respondents indicated their expectation of growth for their business on a impression scale from "significant decline" to "significant growth". Responses were weighted ranging from (-2) for "significant decline" to (2) for
"significant growth". | | | | | | | _ | Significant | Moderate | Remain the | Moderate | Significant | | Survey answer | Decline | Decline | Same | Growth | Growth | | Weight | -2 | -1 | 0 | 1 | 2 | | Survey respondents did not know the responses would be assigned a numerical value. Knowledge of this treatment may have changed the response. | | | | | | operating needs. Harbors will need to find other means to generate revenues. Government regulations, likely linked to permitting, ranks as a moderate concern for business viability. Workforce concerns relate to inadequate skills and a shortage of available housing. Table 16 summarizes these challenges. A view of Pelican's boat harbor. Photo courtesy of DCRA. Table 16. Challenges and Threats to Business Activity | Challenges to Business Acti | vity | | | | |-----------------------------|--------------------------|-----------------------|---------------------------|---------------| | Topic | Significant
Challenge | Moderate
Challenge | Little or No
Challenge | Don't
Know | | Financial Resources | 4 | 3 | 1 | 1 | | Workforce Quality | 3 | 4 | 5 | 1 | | Government Regulation | 2 | 4 | 4 | 0 | | Taxation | 1 | 3 | 3 | 2 | | Workforce Availability | 2 | 2 | 5 | 1 | | Fisheries Management | 0 | 5 | 3 | 1 | | Workforce Recruitment Challenges | | | | | | |----------------------------------|------------------------|---------------------|-------------------------|---------------|--| | Topic | Significant
Problem | Moderate
Problem | Little or No
Problem | Don't
Know | | | Affordable Housing | 6 | 1 | 3 | 0 | | | Skills Not Adequate | 4 | 3 | 3 | 0 | | | Available Housing | 4 | 2 | 4 | 0 | | | Labor Supply Shortage | 1 | 6 | 3 | 0 | | | Distance to Job Site | 0 | 2 | 4 | 0 | | | Threats to Dusiness Vishility | | | | | |---|-----------|-----------|--------------|-------| | Threats to Business Viability | | | | | | | Severely | Somewhat | Little or No | Don't | | Topic | Threatens | Threatens | Threat | Know | | Access to Capital | 5 | 3 | 2 | 0 | | Workforce Quality | 2 | 6 | 2 | 0 | | Transportation Cost | 3 | 4 | 3 | 0 | | Available land to expand | 3 | 4 | 3 | 0 | | Environmental Issues | 2 | 4 | 4 | 0 | | Government Regulation | 3 | 1 | 5 | 1 | | Lack of Available Marketing Dollars | 2 | 3 | 4 | 0 | | Workforce Quantity | 1 | 5 | 4 | 0 | | Workforce Cost | 1 | 5 | 4 | 0 | | Utilities/Services Availability | 1 | 4 | 4 | 1 | | Transportation Availability | 1 | 4 | 4 | 0 | | Utilities/Services Cost | 1 | 4 | 5 | 0 | | Telecommunications Availability | 1 | 2 | 7 | 0 | | Telecommunications Cost | 1 | 2 | 7 | 0 | | Business Activity in your area (3 - 5 years) | 0 | 3 | 6 | 1 | | Federal/State Taxes | 0 | 3 | 7 | 0 | | Local Taxes | 0 | 3 | 7 | 0 | | Production Process | 0 | 2 | 6 | 2 | | Business Activity in your area (next 2 years) | 0 | 2 | 7 | 1 | | Competition | 0 | 2 | 8 | 0 | | Product Demand | 0 | 2 | 8 | 0 | Each section is sorted by greatest to least constraint. Bait and gear shop in Coffman Cove on Prince of Wales Island. Photo courtesy of DCRA. ## Marine Goods Suppliers and Related Businesses Almost half of the survey respondents (61) were classified as marine goods suppliers or marine-related businesses and services. A summary of respondent locations is provided in Table 17. Marine goods suppliers sold items like fuel, marine communications and electronics, and marine-related goods. These businesses reported performing marine trades business activities such as boat building and engine repair. In total, the survey collected information from eight respondents. Marine-related businesses worked in commercial fishing, charter operations, shipping and transportation, gear storage, and fish buying. The crossover activities generally relate to marine trades or goods supply. The business environment for the marine goods suppliers and related businesses is important to understand because they make up a large portion of current or Table 17. Marine Goods Suppliers and Related Locations | Primary Location | # | |------------------------------|--------| | | 1 | | Anchorage | 1 | | Angoon | 2 | | Bristol Bay Borough / Naknek | 11 | | Cordova | 11 | | Craig | 2 | | Elfin Cove | 1 | | Haines | 1 | | Hollis | 1 | | Homer | 3 | | Juneau | 3
1 | | Kake | 1 | | Ketchikan | 2 | | Kotzebue | 1 | | Nome | 5 | | Old Harbor | 1 | | Pelican | 1 | | Petersburg | 6 | | Port MacKenzie | 1 | | Seward | 2 | | Sitka | 5 | | Skagway | 4 | | Statewide | 1 | | Unalaska / Dutch Harbor | 1 | | Whittier | 4 | potential clients of the marine trades professions. Therefore, addressing the business environment constraints for marine-related businesses creates a more stable environment for marine trades businesses. Table 18. Table 18. Marine-related Businesses - Business Activities | Marine Related Businesses and Services | | |--|----------------------------| | Business Activity | # | | Commercial fishing | 16 | | Boat/gear hauling & storage | 4 | | Boats for hire IFQ/charter/tender | 18 | | Fish buyers & processors | 8 | | Salvage | 1 | | Shipping | 8 | | Tug & barge | 5 | | Portagent | 4 | | Aquaculture / mariculture | 3 | | Tourguide | 5 | | Longshore worker / stevedore | 2 | | Cold storage | 3
5
2
1
2
4 | | Mining and minerals | 2 | | Passenger transportation | 4 | | Marine Goods Suppliers | | |-------------------------------------|----| | Duning a Antinita | ,, | | Business Activity | # | | Boat building supplies / chandlers | 1 | | Engine sales | 1 | | Marine electronics & communications | 4 | | Safety equipment / supplies | 1 | | Fuel | 3 | | General hardware | 2 | | Ice | 1 | | Other Business Activity | # | |-------------------------|---| | Boat building / repair | 1 | | Engine repair | 1 | | Fiberglass repair | 1 | | Wood repair | 1 | | Fishing bait | 3 | | Fuel | 3 | | Ice | 3 | | USCG licensed officer | 5 | | USCG licensed seaman | 1 | | Governmentagency | 2 | | Non-profit | 6 | | Other federal agency | 1 | | Other Business Activity | # | |-----------------------------|---| | Boat building / repair | 1 | | Boat cleaning/detailing | 1 | | Engine repair | 2 | | Government agency | 1 | | Engineering | 1 | | Boat/gear hauling & storage | 1 | | Tug & barge | 1 | #### Workforce Profile Businesses that responded in this category tend to have a smaller workforce than others and relied almost as much on part-time workers (5.3 employees) as full-time (5.9 employees). Part-time workers typically represent seasonal work or as needed. Part of the low full-time numbers may relate strongly to the large number of commercial fishermen in this sector. Small boat commercial fishermen generally have crews between one to four people, and employ crew on a seasonal basis. This category also noted the need for less skilled workers than the marine trades category. These businesses tend to need more professional / management, semi-skilled and unskilled workers than other categories. Data also suggests contrasting needs for skilled workers between these two categories and the marine trades category. Marine trades businesses rated the quality of the skilled labor pool as "poor to fair" while the marine goods and related businesses rated it as "fair to good". This suggests the two sectors require different skill sets for employees. #### **Customer Base** The customer mix for these categories was diverse. Suppliers listed all the customer categories except for timber operations and other non-marine-related businesses. The marine-related businesses and services were even more diverse with all customer categories. There are key differences between the two categories. Marine goods suppliers listed the non-marine-related business, government sector, and mining operations as Table 19. Marine Goods and Related Businesses & Services: Employee Profile | Number of Employees | Full Time | Part Time | |--|-----------|------------------| | None | 13 | 12 | | Less than 3 | 27 | 28 | | Between 4 and 10 | 14 | 9 | | Between 11 and 20 | 3 | 6 | | More than 20 | 4 | 5 | | Weighted Average Number of Full Tin
Weighted Average Number of Part Tin | , , | | | | | Quality of Local | | Employee Type | % | Labor Pool* | | Professional / Management | 26% | Fair to Good | | Skilled | 37% | Fair to Good | | Semi-skilled | 19% | Fair to Good | 12% 5% Fair to Good Fair to Good Table 20. Marine Goods and Related Business and Services - Customer Base by Activity Unskilled Clerical their biggest customer. Marine-related businesses listed commercial fishermen, charter operators, and seafood processors as their business customers. It is interesting to note a number of the respondents were commercial fishermen, which adds seafood processors to the customer category. Unlike the other categories of businesses, this group's customer locations were diverse with much more non-Alaska companies. Results indicate 45 percent of the customer base was with non-Alaska and international companies. This group showed the lowest reliance on local customers with only 32 percent. #### **Growth Expectations** This group of businesses demonstrated a strong interest in growth with 81 percent indicating "somewhat to very interested." However, strong *interest* in growth is mitigated by modest *expectations* of growth. Expectations of business size growth over the next five to ten years suggested less than moderate growth, while expectations on plant/facility size and increased employment were slightly positive. Table 22 summarizes these responses. Table 22. Growth Expectations for Marine-Related Businesses | Expected Growth in: | Response Ra | Growth | | Average surve | v responses* |
---|------------------------|-------------------------------------|--------------------|---------------|-----------------------| | Current Year | No growth to | J | , | wordgo ourvo | 0.16 | | 5 Year | Moderate gro | wth | | | 0.74 | | 10 Year | Moderate to s | significant gro | wth | | 0.67 | | Plant / Facility Size | Moderate to s | Moderate to significant growth 0.38 | | | | | Employment Quantity | Moderate to r | Moderate to no growth 0.38 | | | | | * Survey respondents indicated their expectation of growth for their business on a impression scale from "significant decline" to "significant growth". Responses were weighted ranging from (2) for "significant decline" to (2) for "significant growth". Significant Moderate Remain the Moderate Significant | | | | | | | Survey answer | Significant
Decline | Moderate
Decline | Remain the
Same | Growth | Significant
Growth | | Weight | -2 | -1 | 0 | 1 | 2 | Reasons for the differences in growth expectations versus the marine trades businesses could be linked to a more competitive business environment. When asked if a lack of customers was currently a problem for their businesses, twenty-two of the thirty marine trades businesses, or 73 percent, said it was little to no problem. With the marine goods suppliers and related businesses, only 41 percent reported it was little to no problem. #### Constraints to Growth The most significant concern among this group was government regulations. When asked if it is a challenge to business activity, "government regulations" ranks as the most important by far. When asked if government regulations were a threat to business viability, again this group offered it as the greatest concern. Upon closer review of the businesses indicating it was a significant challenge, it was the commercial fishing and charter vessel operators. Both of these groups are highly tied to resource management issues and reliant on government decisions for allocation purposes. Fisheries management as a category ranked as a moderate to significant challenge for respondents. Issues related to workforce development did not rise to the same level of concern for this group. Affordable housing was the highest ranked problem. Skills and labor supply, while a moderate challenge to businesses, did not have the same high rankings compared to the marine trades sector. Somewhat in conflict with assumptions made in the "Growth Expectations" section, when asked if "competition" was a threat to business viability, this group ranked it fairly low, as indicated in Table 23. Old processing infrastructure in South Naknek. Photo courtesy of DCRA. Table 23. Marine Goods and Related Businesses and Services: Challenges and Threats to Business Activity | Challenges to Business | Activity | | | | |------------------------|--------------------------|-----------------------|---------------------------|---------------| | Topic | Significant
Challenge | Moderate
Challenge | Little or No
Challenge | Don't
Know | | Government Regulation | 27 | 23 | 9 | 0 | | Fisheries Management | 19 | 13 | 16 | 7 | | Workforce Quality | 18 | 17 | 24 | 0 | | Financial Resources | 11 | 22 | 25 | 0 | | Taxation | 11 | 19 | 26 | 1 | | Workforce Availability | 13 | 16 | 30 | 0 | | Workforce Recruitment C | hallenges | | | | |-------------------------|------------------------|---------------------|-------------------------|---------------| | Topic | Significant
Problem | Moderate
Problem | Little or No
Problem | Don't
Know | | Affordable Housing | 27 | 13 | 17 | 4 | | Skills Not Adequate | 15 | 26 | 18 | 2 | | Available Housing | 16 | 17 | 23 | 5 | | Labor Supply Shortage | 10 | 24 | 24 | 3 | | Distance to Job Site | 7 | 11 | 39 | 4 | | Threats to Business Viability | | | | | |---|-----------|-----------|--------------|-------| | | Severely | Somewhat | Little or No | Don't | | Topic | Threatens | Threatens | Threat | Know | | Government Regulation | 25 | 22 | 12 | 1 | | Transportation Cost | 14 | 27 | 18 | 1 | | Environmental Issues | 16 | 19 | 24 | 2 | | Utilities/Services Cost | 15 | 17 | 26 | 3 | | Workforce Quality | 9 | 25 | 22 | 5 | | Workforce Cost | 8 | 27 | 22 | 3 | | Local Taxes | 11 | 17 | 32 | 1 | | Business Activity in your area (3 - 5 years) | 6 | 26 | 27 | 2 | | Federal/State Taxes | 9 | 20 | 31 | 1 | | Available land to expand | 10 | 15 | 33 | 3 | | Competition | 3 | 28 | 27 | 3 | | Transportation Availability | 10 | 14 | 34 | 1 | | Access to Capital | 9 | 16 | 33 | 2 | | Business Activity in your area (next 2 years) | 6 | 21 | 32 | 1 | | Workforce Quantity | 4 | 23 | 29 | 5 | | Telecommunications Cost | 7 | 19 | 35 | 0 | | Lack of Available Marketing Dollars | 8 | 14 | 36 | 3 | | Utilities/Services Availability | 5 | 19 | 33 | 3 | | Telecommunications Availability | 5 | 14 | 40 | 2 | | Product Demand | 4 | 13 | 42 | 2 | | Production Process | 3 | 10 | 40 | 7 | Each section is sorted by greatest to least constraint. #### Appendix I – Alaska Marine Trades Business Survey #### Alaska Marine Trades Business Survey #### A Business Retention and Expansion Survey The Alaska Department of Commerce, Community, and Economic Development is conducting a business retention and expansion survey of the state's maritime business and manufacturing industry. Information compiled under this survey will be used to assess sector specific needs by business type and region. To assure we receive strong input from the marine trades sector, the Department is extending the survey through September 15, 2012. Thank you for taking the time to complete this survey. Your feedback is important and helps prioritize work aimed at strengthening Alaska's maritime and marine business sector. This survey should only take about 10 minutes of your time. Your answers will be treated anonymously. If you have any questions, please contact Glenn Haight, glenn.haight@alaska.gov, 907-465-6144. ## 1. Please identify the primary port/harbor (most activity, headquartered, other) and secondary port(s) where you work or do business. # Primary Secondary1 Secondary2 Secondary3 Secondary4 Please list all other locations #### 2. How long has this business been in operation? | | Years | |-------------------|-------| | Year in operation | • | #### 3. How would you classify your business? (check all that apply) | | Boat building / repair | | Financial | | Marine surveyor | |-----|--|-----|---|-----|--| | | Boat building supplies / | | Fish buyers & processors | | Medical | | | andlers
Boat cleaning/detailing | | Fishing Bait Fishing Gear (includes net | | Metal/machine shops -
talwork, fabrication,
ding | | (Pe | Boat lettering & graphics Boat/gear hauling & rage Boats for hire IFQ/charter Brokers rmits/Boats/IFQ) Bunkering Carpentry Carpeting / Interior / holstery Cleaning (tank, boilers, jes) | | Fuel General Hardware Glassworks Government agency Groceries Harbormaster Hydraulics Ice Laundry /Bathrooms | | Non-profit Other federal offices Port agent Propellers Safety equipment / plies Salvage Shipbuilding / repair Shipping Tug & barge | | | Commercial fishing Education and training Electrical repair Engine repair Engine sales Engineering Fiberglass repair | mai | Manufacture sewn ducts for fisheries and rine application Marine architecture Marine electronics & nmunications Marine organizations / ociations Marine pilot | Rat | USCG Licensed Engineer ing USCG Licensed Officers | ## 4. Please estimate the composition of your annual customer base as a percent of total business activity (Should total 100%). | Commercial Fishermen | | |---|--| | Commercial Charter operators (eg: sport fishing or whale watching) | | | Cruise Line Companies | | | Government sector | | | Non-resident recreation | | | Resident recreation | | | Timber operations | | | Mining operations | | | Seafood processing | | | Oil & Gas operations | | | Barge lines | | | Other marine related businesses | | | Other non-marine related businesses | | | | | | | | | 5. Please estimate as a percentage of your annuour customers (Should total 100%). | ual businesses activity, the origin of | | Local Resident | | | Regional Resident (Not local) | | | Statewide Resident (Not- local and Not - regional) | | | Domestic / U.S. (Not - Alaska) | | | International | | | 6. Is a lack of cus | stomers cu | irrently a pi | roblem for | our busine | ess? | | |---|-------------------|-----------------|--------------|------------|----------|-------------| | Significant Pro | hlem | | | | | | | Moderate Prob | | | | | | | | Little or No Pro | | | | | | | | 0 | bbiem | | | | | | | Don't Know | | | | | | | | Other (please spec | ify) | | | | | | | | | | | | | | | 7. Please identify | vour inte | rest level in | the follow | ina items | | | | 7. I lease identily | your mice | | Somew | _ | le or no | | | | | Very interested | | | iterest | Do not know | | Assistance identification local customers | | 0 | 0 | | 0 | 0 | | Growing your bu | usiness. | 0 | 0 | | 0 | 0 | | | | | | | | | | | |
| | | | | | 8. What are your | expectation | ons for the | future of yo | ur busines | s? | | | • | Significant | Moderate | Remain | Moderate | Signific | ant Don't | | | Growth | Growth | the Same | Downsize | | | | Overall Business Size [Current Year] | 0 | 0 | 0 | 0 | 0 | 0 | | Overall | 0 | О | О | 0 | 0 | 0 | | Business Size [In 5 Years] | | | | ~ | ~ | | | Overall
Business Size | 0 | 0 | 0 | 0 | 0 | 0 | | [In 10 Years] | | | | | | | | Plant / Facility Size | 0 | 0 | 0 | 0 | 0 | 0 | | Employment Quantity | 0 | 0 | 0 | 0 | 0 | 0 | | Other (please spec | ifv) | | | | | | #### 9. Do the following areas challenge the future of your business? | | Significant
Challenge | Moderate
Challenge | Little or No
Challenge | Don't Know | |---------------------------|--------------------------|-----------------------|---------------------------|------------| | Workforce
Availability | 0 | 0 | O | 0 | | Workforce
Quality | 0 | 0 | O | 0 | | Fisheries
Management | 0 | C | C | 0 | | Financial
Resources | 0 | 0 | C | 0 | | Taxation | 0 | 0 | 0 | 0 | | Government Regulation | 0 | 0 | 0 | 0 | | Other (please speci | fy) | | | | 10. What is your overall expectation regarding the following scenarios? | | Very Likely | Somewhat
Likely | Not Likely | Don't Know | |-----------------------|-------------|--------------------|------------|------------| | Operating in 1 year | C | C | 0 | 0 | | Operating in 5 years | 0 | 0 | 0 | 0 | | Operating in 10 years | 0 | C | 0 | 0 | | Other (please speci | fy) | | | | 11. Please identify the number of employees working in your business including you and family members. | | 1 - 3 | 4 - 10 | 11 - 20 | 21+ | |----------------------|-------|--------|---------|-----| | Full time | 0 | 0 | 0 | 0 | | Part time / seasonal | 0 | 0 | 0 | 0 | ## 12. List your employee type, both permanent and part time / seasonal as a percent. (Should total 100%) | Professional / Management | | |---------------------------|--| | Skilled | | | Semi-Skilled | | | Unskilled | | | Clerical | | ## 13. Please estimate the number of independent contractors that you employ annually. ## 14. How would you rate the quality of the local labor pool as it relates to your business? | | Very Good | Good | Fair | Poor | Don't
Know | |-------------------------|-----------|------|------|------|---------------| | Professional/Management | 0 | 0 | 0 | 0 | 0 | | Skilled | 0 | 0 | 0 | 0 | 0 | | Semi-Skilled | 0 | 0 | 0 | 0 | 0 | | Unskilled | 0 | 0 | 0 | 0 | 0 | | Clerical | 0 | 0 | 0 | 0 | 0 | #### 15. Please indicate your workforce hiring status now and in the future. | | Hiring | Stable | Downsizing | Don't Know | |--------------------------|--------|--------|-------------------|-------------------| | Current | 0 | 0 | 0 | O | | Short - Term (< 2 years) | 0 | 0 | 0 | 0 | | Long - Term (> 2 Years) | 0 | 0 | C | 0 | | Other (please specify) | | | | | ## 16. How would you rate the following potential recruitment challenges in your business? | | Significant
Problem | Moderate
Problem | Little or No problem | Don't Know | |------------------------|------------------------|---------------------|----------------------|------------| | Labor Supply Shortage | 0 | 0 | 0 | C | | Skills Not Adequate | 0 | 0 | 0 | 0 | | Distance to Job Site | 0 | C | 0 | 0 | | Available Housing | 0 | 0 | 0 | 0 | | Affordable Housing | 0 | 0 | 0 | 0 | | Other (please specify) | | | | | ## 17. Please indicate the level of threat each of these presents to the overall viability of your business. | | Severely
Threatens | Somewhat
Threatens | Little or No
Threat | Don't
Know | |---|-----------------------|-----------------------|------------------------|---------------| | Short-Term General Business Activity in your area (next 2 years) | 0 | C | 0 | 0 | | Long-Term General Business
Activity in your area (3 - 5 years) | 0 | 0 | 0 | 0 | | Workforce Quantity | 0 | 0 | 0 | 0 | | Workforce Quality | 0 | 0 | 0 | 0 | | Workforce Cost | 0 | 0 | 0 | 0 | | Competition | 0 | 0 | 0 | 0 | | Utilities/Services Availability | 0 | 0 | 0 | 0 | | Utilities/Services Cost | 0 | 0 | 0 | 0 | | Telecommunications Availability | 0 | 0 | 0 | 0 | | Telecommunications Cost | 0 | 0 | 0 | 0 | | Transportation Availability | 0 | 0 | 0 | 0 | | Transportation Cost | 0 | 0 | 0 | 0 | | Federal/State Taxes | 0 | 0 | 0 | 0 | | Local Taxes | 0 | 0 | 0 | 0 | | Government Regulation | 0 | 0 | 0 | 0 | | Available land to expand | 0 | 0 | 0 | 0 | | Environmental Issues | 0 | 0 | 0 | 0 | | Lack of Available Marketing Dollars | 0 | 0 | 0 | 0 | | Product Demand | 0 | 0 | 0 | 0 | | Access to Capital | 0 | 0 | 0 | 0 | | Production Process | 0 | 0 | 0 | 0 | | () | | | | | Other (please specify) | 18. What are the three greatest challenges | to your business? | |---|-------------------| | What are the three greatest challenges to your business? Greatest Challenge | | | Second Greatest Challenge | | | Third Greatest Challenge | | | | | | | | | 19. What are the three greatest challenges | to your industry? | | What are the three greatest challenges to your industry? Greatest Challenge | | | Second Greatest Challenge | | | Third Greatest Challenge | | # Appendix II – Verbatim Survey Responses on the Three Greatest Challenges to Your Business | Greatest Challenge | Second Greatest Challenge | Third Greatest Challenge | |---|--|---| | Capitalization/lines of credit | Affordable lease rates to expand | Skilled labor when ready to expand | | Finding customers | Transportation costs | Communications costs | | Family | Time | Weather | | Land to expand | Money to expand and maintain infrastructure | Labor for maintenance | | Providing enough space for various uses | Funds to upgrade facilities | User fees v. depreciation | | Pebble Mine | | | | Finding clients | Paying the bills | Finding the right people | | The cost of electricity | The cost of heating fuel | The cost of fuel in general | | Our ages without affordable healthcare | Damage to fish stocks | Withdrawal of commercial air transportation subsidies | | Government regulations for direct marketing fish | Fuel cost | Insurance cost | | Government regulations | Harbor dock quality | | | Fishery management | Price of fuel | Storage | | Fisheries product demand | Competition among fish processors | | | Market depends on the health of the economy | | | | Market price of salmon | Fisheries management | Environmental degradation | | Personal use/subsistence allocation | State wide king salmon problems/ocean survival | Cordova harbor needs rebuild (new harbor side) | | Fuel expense | Government regulations | Foreign competition | | Government regulations | | | | Getting perishable product to market in lower 48- cost and reliable service | Excessive city tax on fish process costs | Local utility bills are very high | | Land to expand | Finances to build | Focused and motivated employees | | NOAA halibut regulations | NOAA halibut regulations | NOAA halibut regulations | | Staying healthy | Staying healthy | Staying healthy | | Fisheries regulation | Local taxation | General economy | | Available projects | | | | Available customers | Harbor too full of vessels that
don't ever move for there to be
room for visitors, rude fishermen
chasing off tourists, no control of
the harbor | | | Finding the time to do all that I am asked to do. | Shipping expenses | Availability of materials | | | State regulations fishing | Federal regulations fishing | Too much work not enough time spread too thin | Finances Labor O do the work Managing working capital Utility cost Availability of qualified labor ing nomic recession Skilled labor shortage ruption/cost Resource management Lawsuits, as a Restart of Alaska's Costal Zone | |--| | Utility cost Availability of qualified labor bing nomic recession Skilled labor shortage ruption/cost Resource management lawsuits, as a Restart of Alaska's Costal Zone | | Utility cost Availability of qualified labor bing nomic recession Skilled labor shortage ruption/cost Resource management lawsuits, as a Restart of Alaska's Costal Zone | | Availability of qualified labor nomic recession Skilled labor shortage ruption/cost Resource management lawsuits, as a Restart of Alaska's Costal Zone | | ruption/cost Resource management lawsuits, as a Restart of Alaska's Costal Zone | | ruption/cost Resource management lawsuits, as a Restart of Alaska's Costal Zone | | ruption/cost Resource management lawsuits, as a Restart of Alaska's Costal Zone | | lawsuits, as a Restart of Alaska's Costal Zone | | lawsuits, as a Restart of Alaska's Costal Zone | | lawsuits, as a Restart of Alaska's Costal Zone | | liment goal Review Program, associated expense | | rrent facility Keeping rates current with inflation i a public owned and operated enterprise | | taining quality work Marketing our products statewide, w have built this business one happy customer at a time. | | oyees Filling the harbor | | nmitted labor force Government regulation stability | | nel Technology progress and keeping abreast | | otivated labor force Regulations | | Lack of
qualified employees | | rload | | | | ement Lack of state and local support for charter fishing | | 1 1 | | charter fishing | | charter fishing
Shipping | | charter fishing Shipping Slients that indirectly My age | | charter fishing Shipping Shipping Glients that indirectly My age Transportation cost Community awareness of economic development issues and principles Cess to new, Workers Access to high value marine operator working in Alaska | | charter fishing Shipping Shipping Wy age Transportation cost Community awareness of economic development issues and principles cess to new, Access to high value marine operator | | charter fishing Shipping Shipping My age Transportation cost Community awareness of economic development issues and principles cess to new, workers working in Alaska ue generation Charter fishing My age Transportation cost Community awareness of economic development issues and principles Access to high value marine operator working in Alaska Regulatory changes (environmental, | | charter fishing Shipping Shipping My age Transportation cost Community awareness of economic development issues and principles cess to new, workers working in Alaska ue generation Charter fishing My age Transportation cost Community awareness of economic development issues and principles Access to high value marine operator working in Alaska Regulatory changes (environmental, | | charter fishing Shipping Shipping My age Transportation cost Community awareness of economic development issues and principles cess to new, workers workers ue generation Charter fishing Shipping Available Available Regulatory changes (environmental, training, safety) | | | Need workers to be skilled and productive. | Greatest Challenge | Second Greatest Challenge | Third Greatest Challenge | |---|--|--------------------------------------| | Need to move to a different space | | | | Market size | Market diversity | High cost of doing business/freight | | Nome harbor expansion | Lack of skilled workforce | Increasing cost of fuel | | Fuel cost | Docking availability | | | Demand of too many users | Expanding at a rate equal to | Managing environmental issues in | | | demand growth | absence of state & federal agencies | | Local tax structure | Limited local port infrastructure | Increased regulatory | | т 1 '11''. | C + C1 1 | requirements/high cost | | Land availability | Cost of land | Cost of transportation | | Remoteness of community we are | Consistent work force availability | Weather and environmental risk | | located in and related costs/challenges Small business hard to be competitive | Cost of doing business | Finding the customers | | | Cost of doing business | 1 manig the customers | | Changing times | Loss avenuedable | | | Rising cost of heating oil and freight | Less expendable money of customers | | | Need more local jobs | | | | Marketing | Skilled work force | Cost of utilities, permits, | | | | transportation | | Availability of skilled boat repair | Access to freezer capacity for bait | Lack of affordable lodging when doin | | | storage | boat repair in regional ports | | Balance of time | Maintaining capital improvements and affordability | Weather | | Skilled labor pool | Affordable housing for above | Funding for expansion | | Cost and availability of parts & engines | Cost of doing business | Taxes | | Available projects | Competition for projects | Skilled labor | | Generating sufficient sales volume. | Controlling costs - labor and | | | | utilities | | | Poor regional resource management | | | | Fishng quotas | Fuel cost | Good employees | | Shipping costs | Not enough time in the day | * * | | Skills training for existing employees | Locating skilled subcontractors | Inventory control | | Finding enough space to expand our | Finding the funds to expand our | Buying the fish we need to produce | | business | business | our products | | Decline in population | Lack of economic diversity | Bad year in fishing industry | | Government regulations | Fisheries politics | Capable workforce | | Funding depreciation on the facility | New capital project funding | Over lapping governmental | | 0 1 , | 1 1) | regulations concerning Compensatory | | | | Mitigation Rule of 2008 | | Obtaining grants for expansion | Environmental regulations | Permitting | | Motorized equipment | Petroleum | Weather | | Quality of workforce | Taxes | Insurance | | Finding reliable office help | Government answer before a | Alaskan weather, indoor | | | question is asked=No | space/sheltered areas | | Qualified apprentices | Seasonal nature of business; | | | | inconsistent cash flow | | | Clients lack of funds | Finding qualified local hire | Cheap unskilled or unqualified | | Greatest Challenge | Second Greatest Challenge | Third Greatest Challenge | | | | |---|--|---|--|--|--| | Lack of funding for public port and | Government agencies doing all the | Lack of funding for port and harbo | | | | | harbor projects | design worknot farming it out to contractors | projects. | | | | | Health issues | Cost of doing business | Labor solutions | | | | | Hiring and paying costs associated with technician | Unknown costs due to government mandates | | | | | | Shortage of professional workforce | No younger workers taking up trade | Cost of energy | | | | | Off season cash flow (JanFeb.) | | | | | | | Expansion of chum salmon programs | Wilderness Area ANILCA Title 13
Lands | | | | | | Trade | Location | Shipping | | | | | Lack of private funding | Lack of government funding | Skilled management personnel | | | | | Finding someone to assist me in managing the shop | Finding capable employees | Keeping expenses and shop billing rates under control | | | | | Lower 48 economy | Harbor rate increases | | | | | | Working with various government permits | | | | | | | The state is funding boat yards in Wrangell and Hoonah and as a private yard in Sitka we cannot complete with their rates | | | | | | | Dollars to bring in skilled labors | Parts and supplies being shipped to us | Heated building to work year round | | | | | Qualified labor pool | Utilities/services available | Cruise ship congestion | | | | | Winter shipping expansion (Ore Ships) | Port facility expansion | Continued cruise ship stability | | | | | Land ownership | Overall economy | | | | | | Funding | Construction cost | | | | | | Cost of air travel to island | Shortage of housing for residents | High cost of living | | | | | Finding quality employees | Housing our employees | Government regulation | | | | | Economic activity in general | Government spending at all levels (local, borough, state, federal) | - | | | | | Cost of Diesel | Cost of equipment | | | | | | Availability of fish | Adverse weather | Equipment repair | | | | | Alaska Department of Fish & Game | ADF&G Shellfish biologist | Economy | | | | | Lack of support of local city | Lack of enforcement by State and | Under the table illegal operators | | | | | government | Federal agencies | competing for customers | | | | | Competition | Legal liability issues | Cost of transportation | | | | | | | | | | | | Fuel cost | Utility costs/surcharges | Quality employees | | | | # Appendix III – Verbatim Survey Responses on the Three Greatest Challenges to Your Industry | Greatest Challenge Government regulation | Second Greatest Challenge Environmental regulation | Third Greatest Challenge Energy costs | | | | |---|--|--|--|--|--| | Skilled labor | Financing expansion | Professionalism | | | | | Interest | Funding | Transportation | | | | | Distance to fish buyer | Quota share | Share split between commercial and charter | | | | | Funds | Environmental | Labor | | | | | Providing enough room for everybody safely | | | | | | | Fishery regulations | Mining threats | Fishing pressure on streams | | | | | Pollution from big mining & big oil | Politics of sport fishermen | High seas fish interception | | | | | Government regulation | Harbor dock quality | | | | | | Fishery management | Cost of power | | | | | | City of Cordova | State and fed management of resource is under funded | | | | | | Government regulations | Foreign competition | Conflicting interests from other gear groups | | | | | Competition from farmed fish | | | | | | | Bycatch and intercept by factory trawlers of salmon | Fuel costs | Getting product directly to consumers | | | | | Climate change | Climate change | Climate change | | | | | NOAA halibut regulations | NOAA halibut regulations | NOAA halibut regulations | | | | | Health of the ocean | Global warming | Availability of fuel | | | | | Fisheries regulation | | | | | | | Available projects | | | | | | | Lack of skilled workmen | Availability of materials | | | | | | Regulations | Cost of delivering product | Lack of customers | | | | | overly complicated regulatory environment | | | | | | | Lack of skilled workforce | Lack of willing to work people | Shipping | | | | | Fuel supply | Skill Labor | | | | | | Environmental restrictions | Materials costs linked to petroleum product prices | Employees willing to do the work | | | | | Government permitting | Government regulation | Cost of fuel | | | | | Transportation costs | Available seed | Available labor | | | | | Fish prices | Competition | | | | | | Increasing federal regulatory requirements | Overall US economic recession | Skilled labor shortage | | | | | Regulations | | | | | | | Resource management | Fuel cost | Capital | | | | | | | | | | | | Greatest Challenge
 Second Greatest Challenge | Third Greatest Challenge | | | | | |---|--|---|--|--|--|--| | Government regulation | Transportation costs | Time loss caused by government agencies | | | | | | Getting the State and Federal | Meeting all State and Federal | Derelict vessels, we need a cradle to | | | | | | government to recognize the value of | regulations required for port | grave plan for all vessels. | | | | | | funding port and harbor projects | operations | | | | | | | New EPA rules/ how to comply over | DEC How to get the work | Too much government | | | | | | time to meet water/air quality | done, pay attention to safe practices | | | | | | | Staying out of the red | Keeping employees | Filling the harbor | | | | | | Government regulation stability | Transportation | - | | | | | | Tourism bust | Harbor partrons willing to pay harbor rates | Recruiting qualified job applicants | | | | | | Stagnant economy | Fuel prices | Lack of qualified employees | | | | | | Sales and income tax | Regulatory overload | | | | | | | Lack of a fair and equitable halibut quota | Lack of representation on
NPFMC | Lack of representation on IPHC | | | | | | Government regulation | Skilled labor | Market share | | | | | | Poor technology / knowledge transfer | Low level of government commitment to modern, valu maximizing development / management policy in fisheries | Ill conceived environmental activism | | | | | | Labor | Transportation cost | Updated/competitive procedures | | | | | | Establish adequate ports and harbors in
Alaska to attract more vessel
homeporting | Establish a continuous supply of qualified workers | Establish globally competitive capacity for non-Jones Act vessels | | | | | | High Operating Costs (Personnel, Fuel) | Continued funding (government subsidy) | Regulatory changes | | | | | | Funding for capital improvements | | | | | | | | Cost of labor | | | | | | | | Coast Guard standardization of ship building standards. | A potential fish stock collapse | Domestic steel prices. A healthy US stee industry would be helpful. | | | | | | Competition | Lack of skilled & reliable employees | Increasing extreme weather conditions | | | | | | Fuel costs | Port availability | | | | | | | Available funding for expansion | Managing operating costs vs user fees | Managing maintenance costs | | | | | | increasing high resale inventory costs | | | | | | | | afforable taxable housing for low income | Fuel costs | cost and availability of land | | | | | | Government regulation | Government regulation | Government regulation | | | | | | Economy | Working together in industry | Too much administration time and costs | | | | | | Changing times | | | | | | | | Large online and catalog retail outlets | Costs of product going up | People have less money to spend on products | | | | | | Alcohol and drug problems | | • | | | | | | Over regulation | Transportation | Cost of utilities | | | | | | Of increasing costs of keeping up with | Transfer of harvest rights away | Lack of coordination with multiple boat | | | | | | government regulations | from commercial fishing base | repair businesses | | | | | | Talent pool | Capital investment | Diversification | | | | | | Greatest Challenge | Second Greatest Challenge | Third Greatest Challenge | | | | | |--|--|---|--|--|--|--| | Cost and availability of parts and engines | Cost of doing business | Taxes | | | | | | Skilled Labor force | Environmental restrictions | Government regulations | | | | | | Poor regional resource management | | | | | | | | Fishing quotas | DNR lease to my tide lands for my dock | | | | | | | Shipping | my doen | | | | | | | Nationwide economic uncertainty | Multi-disciplinary skills required by technical advancements | Rising raw materials costs | | | | | | Unpredictable salmon runs | Unpredictable financing | Balancing labor and fish and supplies. | | | | | | Federal regulations | Non-profit competition | | | | | | | Government regulation | Fisheries politics | Capable workforce | | | | | | Funding depreciation | Capital project funding | Mitigation Rule & Environmental specifications on new & maintenance dredging projects | | | | | | Funding for expansion and maintenance | Environmental regulations | Permitting | | | | | | Motorized equipment | Petroleum | weather | | | | | | Workforce quality | Insurance | taxes | | | | | | Skilled labor | Equipment costs and availability | Grant availability to remain competitive with lower 48 | | | | | | Aging workforce | Lack of qualified apprentices | | | | | | | Clients lack of funds | Permitting process and time requirements | Clients ability to forecast their needs 5 years out | | | | | | Lack of funding for port and harbor projects. | Lack of funding for port and harbor projects. | Lack of funding for port and harbor projects. | | | | | | Regulations on halibut industry | Lack of tourist and customers | Price of fuel for boat | | | | | | Technical changes and new regulations. | Training | | | | | | | Government regulation | Local government apathy | | | | | | | Expansion of chum salmon programs | Wilderness Area ANILCA Title
13 Lands | | | | | | | Shipping | Skilled labor | Semi skilled labor | | | | | | Lack of enforcement of safety regulations | Quality of instructional safety staff in ports | Workforce quality | | | | | | Freezer trollers | Postal Service downsizing | Dwindling rural populations | | | | | | Adequate boat haulout facility in Sitka | Fisheries issues-price and management | Workforce challenges | | | | | | Lower 48 economy | Harbor rate increases | | | | | | | Environmental regulations on wash
water discharge | | | | | | | | Skilled labor | Demands of environmental requirements | Safety | | | | | | Shipping growth | Port expansion | Qualified employee base | | | | | | Economy | Commodity prices | | | | | | | Funding | Construction cost | | | | | | | Skilled workforce | Dependable air service | Cost of energy | | | | | | Economic activity in general | Government spending at all levels (local, borough, state, federal) | | | | | | | Greatest Challenge | Second Greatest Challenge | Third Greatest Challenge | |---|---|--| | Markets | C | · · | | Availability of fish | Regulations regarding fish | Adverse weather | | Farmed fishing | Environmental issues | Economy | | Fuel prices | Lack of reliable marine services in the South Central area | Marine resource depletion | | Outsourcing | | | | Need more public investment in port / harbor infrastructure | Need to market SE Alaska's
maritime opportunities to
businesses in the lower 48 | Need an abundance of reasonably-priced electricity to help attract/retain businesses and capable employees | ## Appendix IV – Category Comparison | 1 1 | \mathcal{O} | J | 1 | | | | | | | | |--|--------------------------|-----|-------------------------------------|-----|--|-----|--|------|-------------------------------|-------| | Statistic | Marine Trad | es | Marine Good
Suppliers | s | Marine Relat
Businesses a
Services | | Marine Techn
Services | ical | Government,
Profit, Educa | ation | | Number of Surveys | 30 | | 8 | | 53 | | 16 | | 20 | | | Average Business Age | 18.0 | | 18.8 | | 15.6 | | 16.5 | | 15.5 | | | Average Number of Business Activities | 4.4 | | 2.6 | | 2.1 | | 1.8 | | 3.1 | | | Average Number of Employees | | | 2.0 | | | | 1.0 | | <u> </u> | | | Full-time | 8.1 | | 6.6 | | 4.3 | | 6.3 | | 6.3 | | | Part-time | 2.3 | | 3.3 | | 1.3 | | 2.4 | | 6.1 | | | Subcontractor | 2.2 | | 4.2 | | 0.4 | | 1.3 | | 3 | | | December (Madican Definition) | 1 | | | | - | | | | _ | | | Percentage of Workforce By Employee T | 20% | | 18% | | 28% | | 76% | | 38% | | | Skilled | 59% | | 42% | | 37% | | 11% | | 31% | | | Semi-skilled | 15% | | 10% | | 21% | | 6% | | 17% | | | Unskilled | 3% | | 19% | | 11% | | 1% | | 7% | | | Clerical | 10% | | 12% | | 3% | | 6% | | 7% | | | Top Three Customers | | | | | | | | | | | | First (% of business) | Commercial fishermen | 53% | Other non-marine related businesses | 24% | Commercial fishermen | 24% | Government sector | 26% | Commercial fishermen | 31% | | Second (% of business) | Resident recreation | 12% | Mining operations | 17% | Commercial tour and charter | 16% | Commercial fishermen | 25% | Non-marine related businesses | 10.0% | | Third (% of business) | Government sector | 10% | Government sector | 16% | Seafood
processing | 14% | Other non-marine related businesses | 13% | Government sector | 9.8% | | Customer Base Location by Percent | | | | | | | | | | | | Local | 60% | | 67% | | 26% | | 38% | | 50% | | | Resident | 16% | | 11% | | 14% | | 22% | | 15% | | | Alaska | 12% | | 10% | | 11% | | 22% | | 13% | | | Domestic | 11% | | 7% | | 42% | | 12% | | 19% | | | International | 1% | | 5% | | 8% | | 5% | | 2% | | | Difficulty Finding Customers (1 = significant problem 3 = little to no problem | 2.7 | | 2.1 | | 2.1 | | 2.6 | | 2.2 | | | Interest in Business Growth (1 = Little or no interest, 3 = Significant interest) | 2.5 | | 2.3 | | 2.3 | | 2.4 | | 2.2 | | | Business size expected to increase in
Current Year
(-2 = Significant
decrease, 2 = Significant increase) | 0.8 | | 0.1 | | 0.2 | | 0.6 | | 0.5 | | | Expected Increase in 5 Years | 1.13 | | 1.0 | | 0.7 | | 0.6 | | 1.1 | | | Expected Increase in 10 Years | 1.07 | | 1.0 | | 0.6 | | 0.3 | | 1.3 | | | Expected Increase in Facility Size | 0.9 | | 0.4 | | 0.4 | | 0.1 | | 0.9 | | | Expected Increase in Employees | 0.93 | | 0.4 | | 0.4 | | 0.3 | | 0.8 | | | Top Challenge to Business Activity | Workforce quality | | Workforce quality | | Government regulations | | Workforce
availability | | Financial
Resources | | | Top Workforce Recruitment Challenge | Skills inadequate | | Skills inadequate | | Affordable housing | | Skills inadequate | | Affordable housing | | | Top Three Threats to Business Viability | | | | | | | | | | | | First | Available land to expand | | Workforce quality | | Government regulations Transportation | | Workforce quality | | Transportation
Cost | | | Second | Workforce quality | | Transportation cost | | costs | | Transportation cost | | Access to Capital | | | Third | Government regulations | | Government regulation and | | Environmental issues | | Workforce cost and
Competition (tied) | | Workforce Quality | |